Simulation of Tropical Storms with High-Resolution Versions of the GEOS-5 Model Myong-In Lee, Siegfried Schubert, Max Suarez, Julio Bacmeister, Oreste Reale Global Modeling and Assimilation Office NASA Goddard Space Flight Center Workshop on "High-Resolution Climate Modeling" August 10-14, 2009, Trieste, Italy #### **Outline** - 1. Impacts of cumulus parameterization for high-resolution runs of 25-50 km - Gradually turning off cumulus parameterization - 2. Modification to the cumulus scheme - Stochastic determination of cumulus entrainment - Mean/Variance/MJO - 3. Tropical Storm Simulations - Structure/Intensity - Ensemble experiments and interannual variability - 4. Summary ## Goddard Earth Observing System version 5 (GEOS-5) - Finite Volume (FV) dynamical core (Lin and Rood, 1996; Lin 2004) with 72 vertical levels (top: 0.01 hPa) - RAS convection (Moorthi and Suarez, 1992) - Chou –Suarez Radiation (1994;1999) - Prognostic Clouds (Bacmeister et al., 2000, 2006) - Modified Lock Turbulence (Lock et al., 2000) - Catchment LSM (Koster et al., 2000) - Gravity Wave Drag (NCAR) #### **Climate Simulation of GEOS-5** **AMIP** with 100 km Resolution [mm/d] monsoon/tropical diabatic 60W #### **GEOS-5 50-km Simulations** #### **GEOS-5 25-km Simulations** High-Resolution Simulations by GEOS-5 (JJA 2005-2006) 60W # Impacts of Cumulus Parameterization in 25-50km resolutions Dim out convection scheme Successively decrease the level of convective adjustment in the model (*increase the relaxation time scale*, τ in the Relaxed Arakawa-Schubert $$M_B \sim -\frac{dA}{dt} = \frac{(A - A_c)}{\tau}$$ M_B : mass flux at cloud base A: cloud work function (~ CAPE) *A_c*: critical cloud work function τ : relaxation time scale ## Ratio of Convective Rainfall to the Total Precipitation (JJAS) #### **50-km Resolutions** # Seasonal-mean precipitation (JJAS, 2005-06) # Variance of Daily Precipitation (JJAS) #### 50-km Resolutions ## Stochastic Determination of Cumulus Entrainment in RAS Based on Tokioka et al. (1988) Minimum entrainment rate: $$\mu$$ _min= 0.2/D D, diameter for the largest convective plume - Stochastic determination of the Tokioka Limit determined in random - Selective suppression of RAS convection scheme #### Seasonal-mean Precipitation (JJA 2005-06) #### Hovmuller Precipitation (10S-10N avg) #### 200-mb Velocity Potential (10S-10N avg, 20-70d filtered) # Tropical Waves and MJO **Observed (GPCP 1DD)** Power Spectrum of Precipitation Tropical Belts (10S-10N) Symmetric Component #### New Tokioka (50 km) # Tropical Waves and MJO **Observed (GPCP 1DD)** Power Spectrum of Precipitation Tropical Belts (10S-10N) Symmetric Component #### **CTRL (25 km)** #### New Tokioka (25 km) Period (day) # Comparison between *Fixed* and *Stochastic* Tokioka Modification (Compared in the 50-km simulations) #### Hovmuller Precipitation (10S-10N avg) ## **Tropical Storm Simulations** - Control vs Modified RAS (New Tokioka) - 50-km and 25-km resolution runs - AMIP-style with the weekly OISST - Period: 15 May 2005 1 Dec 2006 - 2 Hurricane Seasons of 2005 and 2006 #### Contrasting Two Seasons in 2005 and 2006 2005 2006 27 Tropical Storms 10 Tropical Storms Image source: http://www.wunderground.com ## **Tropical Storms Tracking** - Tracking tools based on the method of Camargo and Zebiak (2002); basin-dependent thresholds of vorticity@850, 10-m wind, and vertically integrated temperature anomaly - NCEP/CPC tracking version (Lindsey Long/Jae Schemm) - Applied to 3 hourly, native grid outputs # Strongest Hurricane in the "New Tokioka" 25-km Run Wind up to 60 m/s Wind max at less Than 900hP Exceptionally well-defined warm core Very realistic scale Min Pressure~960 hPa ## Tropical Storm Simulations (50-km resolution) Contrasting Two Seasons in 2005 and 2006 Location defined as a tropical storm (max 10-m wind > 34 knots) # Multi-Year Ensemble Simulations for Tropical Storm - Modified RAS (New Tokioka) - ½-deg runs with different SST 1997, 1998, 1999 2004, 2005,2006,2007 - 5 member ensembles for each year - Initialized at 15 May - Integration for 15 May to 1 December ## **Tropical Storm Tracks** Observations (Best Track, 1997-2007) GEOS-5 (7 years,ens1) Shaded: SST (1997-2007) ## Tropical Storm Maximum Intensity (1997-2007) Max Surface Wind (knots) ## Tropical Storm Origins (August-October) (August-October) Box: Main Development Region (MDR) Annual Cycle of Tropical Storm Origins (GEOS-5) ## Number of Tropical Storms in Atlantic (16 may to 30 November) ### **Summary** - At resolutions of 25-50 km, the convective parameterization is still required. It plays a dominant role in dictating mean climate and the temporal variability. - There should be many potentials to improve the parameterization in high-resolution climate modeling: Stochastic treatment for cumulus entrainment process is one example (e.g., MJO and tropical storms). - The GCM produces reasonable structure of the tropical storm and its space-time variability over the Atlantic Ocean. - More diagnostics are underway to explore the relationship of the tropical storm with SST, MJO, and African Easterly Jets/Waves. ## Thank you very much! ## Spare plots # Threshold values obtained from GEOS-5 simulation #### Atlantic Ocean | | | MERRA | GEOS-5 (Stochioka) | |---------------------|-------|---------------|---| | period | | 1998-2005 | 7 yrs (1997,98,99,
04,05,06,07)*5
members | | resolution | | 1 degree | ½ degree | | ξthresh | (s-1) | 3.2728538E-05 | 3.0312378E-05 | | U _{thresh} | (m/s) | 3.352803 | 2.529708 | | T _{thresh} | (K) | 0.2392231 | 0.2119271 |